

The Dark Energy Survey (DES)

Huan Lin Experimental Astrophysics Group Fermilab

On behalf of the Dark Energy Survey Collaboration

The Dark Energy Survey (DES)

Proposal:

- Perform a 5000 deg² griz survey of the Southern Galactic Cap
- Study dark energy using 4 complementary techniques: galaxy clusters, weak lensing, galaxy angular power spectrum, and Type Ia supernovae

New Instrument:

- Large 3 deg² mosaic CCD camera and optical corrector for the CTIO 4m Blanco telescope
- **Construction 2005-2009**

Survey:

- 30% of the telescope time from 2009-2013
- Data released to public within a year of observations

Image credit: Roger Smith/NOAO/AURA/NSF

Blanco 4m Telescope at the Cerro-Tololo Inter-American Observatory (CTIO)

Basic Survey Parameters

• 5000 deg² Survey Area

4000 deg² of overlap with South
 Pole Telescope (SPT) survey area

Also includes SDSS Southern
 Equatorial Stripe + deep galaxy
 redshift survey fields

Limiting Magnitudes

- Galaxies: $10\sigma griz = 24.6, 24.1, 24.3, 23.9$
- Point sources: $5\sigma griz = 26.1$, 25.6, 25.8, 25.4

Observation Strategy

- Multiple tilings/overlaps (in units of 100 sec exposures) to optimize photometric calibrations
- 2 survey tilings/filter/year
- 1% photometry goal

The DES Instrument

- 5-element optical corrector
- 4 filters: *g,r,i,z*
- 2k x 4k LBNL CCDs
- 0.27"/pixel
- 62 CCD, 520 Megapixel mosaic camera
- 3 deg² field of view

DES CCDs

LBNL CCDs

- High quantum efficiency in the red:
 QE > 50% at 1000 nm
- 250 μ m thick, 15 μ m pixels
- 17 sec readout time
- Optimal for z-band observations needed by DES for galaxies and clusters at redshifts ~ 1 and above

DES CCD wafers

- First lots have been delivered by Dalsa and finished by LBNL
- First devices are now being packaged, tested, and characterized at Fermilab

DES: Galaxy Clusters

FUNCTION, and correlations sensitive to cosmology via effects on volume and on growth rate of perturbations

- Complementary cluster samples
 - DES optical data provide accurate cluster photometric redshifts
 - South Pole Telescope (SPT) Sunyaev-Zel'dovich (SZ) data provides robust cluster masses
 - ~30000 clusters in 4000 deg² area of DES-SPT overlap
- Multiple cluster mass estimators (SZ, optical luminosity, lensing) and cross-checks of sample selection effects

DES: Weak Lensing

- Measure shapes for ~300 million source galaxies
 - Average galaxy redshift ~0.7
 - Effective galaxy surface density of ~10 per arcmin²
- Shear-shear and galaxy-shear correlations probe distances and growth rate of perturbations
- Also provides independent calibration of cluster masses

DES: Angular Power Spectrum

- Angular power spectrum of 300 million galaxies over 5000 deg²
 - Measured in photo-z bins out to redshifts of 1 and above
- Features in the angular power spectrum (e.g. horizon scale at matter-radiation equality, baryon oscillations) provide physically calibrated "standard rods"
- Allows measurement of angular diameter distances as a function of redshift to constrain cosmology

Cooray et al ApJ 2001

Wayne Hu 2004

DES: Type Ia Supernovae

SURVEY Repeat observations of 40 deg², 10% of survey time

- \sim 2000 well-measured SN Ia light curves, 0.25 < z < 0.75
- Larger sample, improved z-band response compared to ESSENCE^⁵ and CFHTLS
- Combination of spectroscopic (~25%) and photometric redshifts

DES Photometric Redshifts

- Clusters: robust photo-z's to redshifts ~1.3, with 68% scatter of 0.02 or less
- Field galaxies: 68% photo-z scatter of 0.07 using optimal "comparison" method
- Large completed and ongoing redshift surveys (SDSS, 2dFGRS, VVDS, DEEP2) will provide ~250,000 redshifts for calibrating photo-z's and characterizing error distributions in detail
- Actively working to improve mock galaxy and cluster catalogs, understand photo-z errors, and derive photo-z requirements set by cosmological parameter analyses

DES cluster photo-z simulation

DES Dark Energy Constraints

4 Dark Energy Techniques

- Galaxy clusters
- Weak lensing
- Angular power spectrum
- Type Ia supernovae
- Statistical errors on constant w models typically $\sigma(w) = 0.05-0.1$

Complementary methods

- Constrain different combinations of cosmological parameters
- Subject to different systematic errors

Forecast statistical constraints on constant equation of state parameter w models (DES DETF white paper, astro-ph/0510346)

Method/Prior	Uniform	WMAP	Planck
Galaxy Clusters: abundance w/ WL mass calibration	0.13 0.09	0.10 0.08	0.04 0.02
Weak Lensing: shear-shear (SS) galaxy-shear (GS) + galaxy- galaxy (GG) SS+GS+GG SS+bispectrum	0.15 0.08 0.03 0.07	0.05 0.05 0.03 0.03	0.04 0.03 0.02 0.03
Galaxy angular clustering	0.36	0.20	0.11
Supernovae Ia	0.34	0.15	0.04

DES Project Status

SURVEY

- . 1st Collaboration Meeting Dec. 2003
- July 2004: Fermilab Director gives DES Stage 1 approval
 - Fermilab resources can be used for R&D
- Aug 2004: NOAO Director accepts DES proposal for partnership
 - 525 nights of CTIO 4m time in return for new instrument and archive
- May 2005: Science working groups form
 - write Dark Energy Task Force white paper (astro-ph/0510346)
- . FY05 and 06 are R&D years
 - CCDs: establish yield, learn to test CCDs, demonstrate packaging
 - . 25 wafers in FY2005 and FY2006
 - Optics: finalize design, develop firm cost estimate
 - order glass in FY2006, figure and polish in FY2007
- FY07 and FY 08 are construction years
- Jan 2009: ship instrument to Chile
- Sept 2009: start survey

61 scientists at 12 institutions

SURVEY

Fermilab: J. Annis, H. T. Diehl, S. Dodelson, J. Estrada, B. Flaugher, J. Frieman, S. Kent, H. Lin, P. Limon, K. W. Merritt, J. Peoples, V. Scarpine, A. Stebbins, C. Stoughton, D. Tucker, W. Wester.

University of Illinois at Urbana-Champaign: C. Beldica, R. Brunner, I. Karliner, J. Mohr, R. Plante, P. Ricker, M. Selen, J. Thaler

University of Chicago: J. Carlstrom, S. Dodelson, J. Frieman, M. Gladders*, W. Hu, E. Sheldon, R. Wechsler. * Carnegie Observatories until summer 2006

Lawrence Berkeley National Lab: G. Aldering, N. Roe, C. Bebek, M. Levi, S. Perlmutter

NOAO/CTIO: T. Abbott, C. Miller, C. Smith, N. Suntzeff, A. Walker

Institut d'Estudis Espacials de Catalunya: F. Castander, P. Fosalba, E. Gaztañaga, J. Miralda-Escude

Institut de Fisica d'Altes Energies: E. Fernández, M. Martínez

University College London: O. Lahav, P. Doel, M. Barlow, R. Bingham, S. Bridle, S. Viti, J. Weller

University of Cambridge: G. Efstathiou, R. McMahon, W. Sutherland

University of Edinburgh: J. Peacock

University of Michigan: R. Bernstein, A. Evrard, D. Gerdes, T. McKay

